REPORT LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND (STATE OF LOUISIANA) JUNE 30, 2005 AND 2004 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 12-28-05 # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND (STATE OF LOUISIANA) # JUNE 30, 2005 AND 2004 # INDEX TO REPORT | | <u>PAGE</u> | |--|-------------| | INDEPENDENT AUDITOR'S REPORT | 1 - 2 | | MANAGEMENT'S DISCUSSION AND ANALYSIS | 3 - 8 | | FINANCIAL STATEMENTS: | | | Statements of Plan Net Assets | 9 | | Statements of Changes in Plan Net Assets | 10 | | Notes to Financial Statements | 11 - 23 | | SUPPLEMENTARY INFORMATION: | | | Statements of Changes in Reserve Balances | 24 | | Schedules of Investments | 25 | | Schedules of Administrative Expenses | 26 | | Schedules of Per Diem Paid To Trustees | 27 | | Schedule of Contributions - Employer and Other Sources | 28 | | Schedule of Funding Progress | 29 | | Notes to Schedules of Contributions and Funding Progress | 30 | | REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | 31 - 32 | MICHAEL J. O'ROURKE, C.P.A. WILLIAM G. STAMM, C.P.A. CLIFFORD J. GIFFIN, JR., C.P.A. DAVID A. BURGARD, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A. DENNIS W. DILLON, C.P.A. ANN M. HARGES, C.P.A. ROBIN A. STROHMEYER, C.P.A. KENNETH J. BROOKS, C.P.A., ASSOCIATE 1340 Poydras St., Suite 2000 • New Orleans, LA 70112 (504) 586-8866 FAX (504) 525-5888 cpa@dhhmcpa.com INDEPENDENT AUDITOR'S REPORT A.J. DUPLANTIER, JR., C.P.A. (1929-1985) FELIX J. HRAPMANN, JR., C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., C.P.A. (1920-1996) JAMES MAHER, JR., C.P.A. (1921-1999) MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA. C.P.A.s October 26, 2005 Louisiana Clerks' of Court Retirement and Relief Fund 11745 Bricksome Ave., Suite B-1 Baton Rouge, LA 70816 We have audited the accompanying statements of plan net assets of the Louisiana Clerks' of Court Retirement and Relief Fund as of June 30, 2005 and 2004, and the related statements of changes in plan net assets for the years then ended. These financial statements are the responsibility of the Fund's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Louisiana Clerks' of Court Retirement and Relief Fund as of June 30, 2005 and 2004 and the results of operations and changes in net assets for the years then ended in conformity with accounting principles generally accepted in the United States of America. Management's discussion and analysis on pages 3 through 8 is not a required part of the basic financial statements but is supplementary information required by the Government Accounting Standards Board. We have applied certain limited procedures, which consisted primarily of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it. We have audited the financial statements of the Fund for the years ending June 30, 2005 and 2004 and issued our unqualified opinion on such financial statements. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The required statistical information on pages 28 - 30 and the supplemental schedules listed on pages 24 - 27 are presented for the purposes of additional analysis and are not a part of the basic financial statements. However, such required statistical information for the years ending June 30, 2000 - 2005 and supplemental schedules for the years ending June 30, 2005 and 2004 have been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects when considered in relation to the basic financial statements taken as a whole. In accordance with Government Auditing Standards, we have also issued a report dated October 26, 2005 on our consideration of the Louisiana Clerks' of Court Retirement and Relief Fund's internal control over financial reporting and on our tests of its compliance with laws and regulations. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. Duplantier, Hrapmann, Hogan and Maker, LLP The Management's Discussion and Analysis of the Louisiana Clerks' of Court Retirement and Relief Fund financial performance presents a narrative overview and analysis of the Louisiana Clerks' of Court Retirement and Relief Fund's financial activities for the year ended June 30, 2005. This document focuses on the current year's activities, resulting changes, currently known facts in comparison with the prior year's information. Please read this document in conjunction with the information contained in the financial statements, which begin on page 9. #### FINANCIAL HIGHLIGHTS: - The Louisiana Clerks' of Court Retirement and Relief Fund's assets exceeded its liabilities at the close of fiscal year 2005 by \$261,821,679 which represents an increase from last fiscal year. The net assets held in trust for pension benefits increased by \$27,768,894 or 11.86%. The increase was due primarily to the asset allocation producing positive return in the markets. - Contributions to the plan by members and employers totaled \$16,497,237, an increase of \$2,795,439 or 20.4% over the prior year. - Funds collected from ad valorem taxes within the respective parishes, except Orleans, totaled \$4,948,145, an increase of \$363,460 or 7.93% over the prior year. - Funds collected from state revenue sharing funds totaled \$313,636, a decrease of \$7,039 or 2.20% from the prior year. - Net change in the fair value of investments reflected a net increase of \$8,711,123. As of June 30, 2005 as compared to a net increase of \$2,151,447 as of June 30, 2004. - The rate of return on the System's investments for the year ended June 30, 2005 was a positive 8.7% based on the market value. This was 80 basis points ahead of the index, and was due primarily to the strong performance by the new international equity manager, as well as strong returns in small cap and real estate markets. - Pension benefits paid to retirees and beneficiaries increased by \$1,023,248 or 8.74%. This increase is due to increasing number of retirees based on aging population. - DROP benefits paid to participants increased by \$661,341 or 78.4% over the previous year. This increase is due to more withdrawals made by participants. - Administrative expenses totaled \$206,932, a decrease of \$56,780 or 21.53%. The cost of administering the System per member during 2005 was \$60 per individual compared to \$77 per individual in 2004. #### **OVERVIEW OF THE FINANCIAL STATEMENTS** The discussion and analysis is intended to serve as an introduction to the Fund's basic financial statements, which are comprised of three components: - Statement of plan net assets, - · Statement of changes in plan net assets, and - Notes to the financial statements. This report also contains required supplemental information in addition to the basic financial statements themselves. The statement of plan net assets reports the system's assets, liabilities, and resultant net assets held in trust for pension benefits. It discloses the financial position of the System as of June 30, 2005 and 2004. The statement of changes in plan net assets reports the results of the system's operations during the year disclosing the additions to and deductions from the plan net assets. It supports the change that has occurred to the prior year's net asset value on the statement of plan net assets. #### FINANCIAL ANALYSIS OF THE FUND Louisiana Clerks' of Court Retirement and Relief Fund provides benefits to the Clerk of the Supreme Court, each of the courts of appeal, each of the district courts and each of the city and traffic courts in cities having a population in excess of four hundred thousand and the employees of such clerks, whether full-time or part-time throughout the State of Louisiana, and the employees of the Louisiana Clerks' of Court Association. Employee contributions, employer contributions and
earnings on investments fund these benefits. | | Statement of Plan Net Assets | | |--------------------------|------------------------------|-----------------------| | | June 30, 2005 and 2004 | | | | <u>2005</u> | <u>2004</u> | | Cash and investments | \$ 281,149,407 | \$ 247,165,156 | | Receivables | 2,936,662 | 1,986,611 | | Property and equipment | 9,252 | <u>14,797</u> | | Total assets | 284,095,321 | 249,166,564 | | Total liabilities | 22,273,642 | <u> 15,113,779</u> | | Net Assets Held in Trust | | | | For Pension Benefits | \$ <u>261,821,679</u> | \$ <u>234,052,785</u> | Plan net assets increased by 11.86% (\$261,821,679 compared to \$234,052,785). All of these assets are restricted in use to provide monthly retirement allowances to members who contributed to the System as employees and their beneficiaries. The increase in plan net assets was a result of the incline in the value of investments due to a good balance in the asset allocation mix and strong performances by several of the investment managers. # FINANCIAL ANALYSIS OF THE FUND: (Continued) # Statement of Changes in Plan Net Assets June 30, 2005 and 2004 | | 2005 | 2004 | |--|---------------|---------------| | Additions: | | | | Contributions | \$ 21,759,018 | \$ 18,607,158 | | Net investment income (loss) | 20,617,244 | 25,243,983 | | Other | 458,427 | 374,772 | | Total additions | 42,834,689 | 44,225,913 | | Total Deductions | 15,065,795 | 13,440,240 | | Increase (decrease) in Plan Net Assets | \$ 27,768,894 | \$ 30,785,673 | #### Additions to Plan Net Assets Additions to the System's plan net assets were derived from member and employer contributions. Member contributions increased \$268,951 or 4.88% while employer contributions increased \$2,526,488 or 30.87%. The System experienced a net investment gain of \$20,617,244 as compared to a net investment gain of \$25,243,983 in the previous year. The change in investment income was mainly due to the hiring of a new international manager and conversion into various mutual funds and an increase in money manager fees. | | | | Increase (Decrease) | |--------------------------|---------------|---------------|---------------------| | | 2005 | 2004 | Percentage | | Member Contributions | \$ 5,785,871 | \$ 5,516,920 | 4.88% | | Employer Contributions | 10,711,366 | 8,184,878 | 30.87% | | Ad Valorem Taxes | 4,948,145 | 4,584,685 | 7.93% | | Revenue Sharing | 313,636 | 320,675 | (2.20)% | | Net Investment Income | 20,617,244 | 25,243,983 | (18.33)% | | Other Operating Revenues | 458,427 | 374,772 | 22.32% | | Total | \$ 42,834,689 | \$ 44,225,913 | | # FINANCIAL ANALYSIS OF THE FUND: (Continued) # Deductions from Plan Net Assets Deductions from plan net assets include mainly retirement, death and survivor benefit and administrative expenses. Deductions from plan net assets totaled \$15,065,795 in fiscal year 2005. This increase of \$1,625,555 was primarily due to an increase in retirement benefit payments. The increase in retirement benefit payments is mainly the result of an increase in the number of retirees. The cost of administering the System's benefits per member during 2005 was \$60 per individual compared to \$77 per individual in 2004. | | | | Increase (Decrease) | |--------------------------|---------------|----------------------|---------------------| | | 2005 | 2004 | Percentage | | Retirement Benefits | \$ 12,733,181 | \$ 11,709,933 | 8.74 % | | DROP Benefits | 1,504,488 | 843,147 | 78.44 % | | Refunds of Contributions | 615,649 | 617,885 | (0.36) % | | Administrative Expenses | 206,932 | 263,712 | (21.53) % | | Other Operating Expenses | 5,545 | 5,563 | (0.32) % | | Total | \$ 15,065,795 | \$ <u>13,440,240</u> | | # FINANCIAL ANALYSIS OF THE FUND: (Continued) #### Investments Louisiana Clerks of Court Retirement and Relief Fund is responsible for the prudent management of funds held in trust for the exclusive benefits of their members' pension benefits. Funds are invested to achieve maximum returns without exposing retirement assets to unacceptable risks. Total investments at June 30, 2005 amounted to \$277,939,404 as compared to \$245,077,964 at June 30, 2004, which is an increase of \$32,861,440 or 13.41%. The major contributing factor to this increase is the positive return in the markets. The System's investments in various markets at the end of the 2005 and 2004 fiscal years are indicated in the following table: | | | Increase (Dec | crease) | |-----------------------|--|--|--| | 2005 | 2004 | Percenta | ge | | \$ 5,783,136 | \$ 4,991,600 | 15.86 | % | | 19,881,621 | 18,242,945 | 8.98 | % | | 202,391,491 | 180,786,321 | 11.95 | % | | 28,850,863 | 26,880,220 | 7.33 | % | | | | | | | 21,032,293 | 14,176,878 | 48.36 | % | | | | | | | \$ <u>277,939,404</u> | \$ <u>245,077,964</u> | | | | | 5,783,136
19,881,621
202,391,491
28,850,863
21,032,293 | 5,783,136 \$ 4,991,600 19,881,621 18,242,945 202,391,491 180,786,321 28,850,863 26,880,220 21,032,293 14,176,878 | 2005 2004 Percenta \$ 5,783,136 \$ 4,991,600 15.86 19,881,621 18,242,945 8.98 202,391,491 180,786,321 11.95 28,850,863 26,880,220 7.33 21,032,293 14,176,878 48.36 | # Requests for Information Questions concerning any of the information provided or requests for additional financial information should be addressed to Charlotte A. Massey, Executive Director, Louisiana Clerks' of Court Retirement and Relief Fund, 11745 Bricksome Avenue, Suite B-1, Baton Rouge, Louisiana 70816, (225) 293-1162. # LOUISIANA CLERKS OF COURT RETIREMENT AND RELIEF FUND STATEMENT OF PLAN NET ASSETS <u>JUNE 30, 2005 AND 2004</u> | A COPTC. | <u>2005</u> | <u>2004</u> | |---|-----------------------|-----------------------| | ASSETS:
Cash: | | | | In bank | \$ 3,210,003 | \$ | | Receivables: | | | | Member contributions | 497,735 | 456,840 | | Employer contributions | 918,004 | 678,017 | | Miscellaneous receivable | 12,203 | 5,050 | | Ad valorem taxes receivable | 641 | 641 | | Investment receivable | 551,079 | 627,096 | | Accrued interest and dividends | 957,000 | 218,967 | | Total receivables | 2,936,662 | 1,986,611 | | Investments at fair value: (Notes 1 and 6) (Page 25) | | | | Short-term cash equivalents | 5,783,136 | 4,991,600 | | Corporate bonds | 19,881,621 | 18,242,945 | | Marketable securities | 28,850,863 | 26,880,220 | | Mutual fund | 202,391,491 | 180,786,321 | | Collateral under securities lending | 21,032,293 | 14,176,878 | | Total investments at fair value | 277,939,404 | 245,077,964 | | Property, plant and equipment: | | | | Net of accumulated depreciation \$90,730 | | | | in 2005 and \$85,185 in 2004 | 9,252 | 14,797 | | Total assets | 284,095,321 | 249,166,564 | | LIABILITIES: | | | | Accounts payable | 370,255 | 180,314 | | Withholding taxes payable | - | 94,717 | | Investment payable | 871,094 | 661,870 | | Obligations under securities lending | 21,032,293 | 14,176,878 | | Total liabilities | 22,273,642 | 15,113,779 | | NET ASSETS HELD IN TRUST FOR PENSION BENEFITS (A schedule of funding progress for the plan is presented on page 29) | \$ <u>261,821,679</u> | \$ <u>234,052,785</u> | # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND STATEMENTS OF CHANGES IN PLAN NET ASSETS FOR THE YEARS ENDED JUNE 30, 2005 AND 2004 | | <u>2005</u> | 2004 | |---|-----------------------|-----------------------| | ADDITIONS: (Note 1) | | | | Contributions: | | | | Member | \$ 5,785,871 | \$ 5,516,920 | | Employer | 10,711,366 | 8,184,878 | | Ad valorem tax | 4,948,145 | 4,584,685 | | Revenue sharing | 313,636 | 320,675 | | Total contributions | 21,759,018 | 18,607,158 | | Investment income: (Note 1) | | | | Net appreciation in fair value of investments | 18,799,114 | 23,253,344 | | Interest income | 742,050 | 1,501,065 | | Dividend income | 2,354,574 | 1,291,152 | | Securities lending income | 348,296 | 166,487 | | 54441444 | 22,244,034 | 26,212,048 | | Less: Investment expense: | | 20,212,010 | | Custodial fees | 79,694 | 82,326 | | Money manager fees | 1,152,072 | 670,745 | | Consultant fees | 75,000 | 75,000 | | Securities lending | 320,024 | 139,994 | | Occurring tonomia | 1,626,790 | 968,065 | | Net investment income | 20,617,244 | 25,243,983 | | 110t Investment moone | 20,017,244 | | | Other additions: | | | | Transfer fees collected | 200 | 480 | | Refund pay back | 6,896 | 75,342 | | Refunded interest pay back | 28,486 | 89,787 | | Transfer from another system employee/interest | 68,763 | 10,218 | | Transfer from another system employer/interest | 353,575 | 198,945 | | Miscellaneous | 507 | | | Total other additions | 458,427 | 374,772 | | Total additions | 42,834,689 | 44,225,913 | | DEDUCTIONS: (Note 1) | | <u> </u> | | Annuity benefits | 12,639,358 | 11,621,051 | | Disability benefits | 93,823 | 88,882 | | Refunds to terminated employees | 615,649 | 617,885 | | DROP benefits | 1,504,488 | 843,147 | | Reimbursement to affiliate for administrative expenses (Note 8) | 103,200 | 103,200 | | Administrative expenses (Page 26) | 103,732 | 160,512 | | Depreciation | 5,545 | 5,563 | | Total deductions | 15,065,795 | 13,440,240 | | | 10,000,100 | | | NET INCREASE | 27,768,894 | 30,785,673 | | NET ASSETS HELD IN TRUST FOR PENSION | | | | BENEFITS - BEGINNING OF YEAR | 234,052,785 | 203,267,112 | | | | <u> </u> | | END OF YEAR |
\$ <u>261,821,679</u> | \$ <u>234,052,785</u> | | | | | See accompanying notes. The Louisiana Clerks' of Court Retirement and Relief Fund (Fund) was established and provided for by R.S. 11:1501 of the Louisiana Revised Statutes (LRS). The Fund is administered by a board of trustees made up of ten members composed of three directors of the Clerks' Association, one retired clerk, the immediate past president, the president, first vice-president and treasurer of the Clerks' Association, the chairman of the Retirement Committee of the Louisiana House of Representatives, and the chairman of the Finance Committee of the Senate, or their designees. #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES: The financial statements are prepared in accordance with the standards established by the Governmental Accounting Standards Board (GASB) as the successor to the National Council on Governmental Accounting (NCGA). In addition, these financial statements include the implementation of GASB Number 34, Basic Financial Statements-and Management's Discussion and Analysis-for State and Local Governments and related standards. This new standard provides for inclusion of a management discussion and analysis as supplementary information and other changes. #### Basis of Accounting: Louisiana Clerks' of Court Retirement and Relief Fund's financial statements are prepared using the accrual basis of accounting. Employer and employee contributions are recognized in the period in which the employee is compensated for services performed. Benefits and refunds are recognized when due and payable in accordance with the terms of the plan. Interest income is recognized when earned. Ad valorem taxes and revenue sharing monies are recognized in the year appropriated by the Legislature. #### Method Used to Value Investments: Investments are reported at fair value. Short-term investments are reported at cost, which approximates fair value. Securities traded on a national or international exchange are valued at the last reported sales price at current exchange rates. Shares in external investment pools are equivalent to the cost value of the external investment pool. #### **Equipment and Fixtures**: Equipment and fixtures of the Louisiana Clerks' of Court Retirement and Relief Fund are accounted for and capitalized in the Pension Fund. Depreciation of fixed assets is recorded as an expense in the Pension Fund. All fixed assets are valued on the basis of historical cost and depreciated using the straight-line method of depreciation. #### 2. PLAN DESCRIPTION: The Louisiana Clerks' of Court Retirement and Relief Fund is the administrator of a cost sharing multiple-employer plan. The Fund is a statewide retirement plan for the Clerk of the Supreme Court, each of the courts of appeal, each of the district courts, and each of the city and traffic courts in cities having a population in excess of four hundred thousand, and the employees of such clerks, whether full-time or part-time, and the employees of the Louisiana Clerks' of Court Association. Employer and employee membership data as of June 30, 2005 and 2004 consists of: | | 2005 | <u>2004</u> | |---|-------------|---------------| | Employer Members - Contributing | | | | Parish courts | 63 | 64 | | Supreme Court | 1 | 1 | | Circuit Courts of Appeals | 5 | 5 | | City courts of New Orleans | 2 | 2 | | Traffic court of New Orleans | 1 | 1 | | Louisiana Clerks' of Court Association | 1 | 1 | | Civil Court of New Orleans | 1 | 1 | | Criminal Court of New Orleans | 1 | 1 | | Louisiana House of Representatives (reverse | | | | application by one member before the law changed) | 1 | 1 | | TOTAL EMPLOYER MEMBERS - CONTRIBUTING | <u>76</u> | <u>77</u> | | Employee Members | | | | Current retirees and survivors | 776 | 743 | | Terminated, nonvested, vested members not yet | | | | receiving benefits | 296 | 304 | | DROP members | 76 | 91 | | Fully vested, partially and nonvested | | | | active employees covered | 2,310 | 2,265 | | TOTAL PARTICIPANTS AS OF THE | | | | VALUATION DATE | 2 459 | 2.402 | | VALUATION DATE | <u>ੂਨ</u> ਦ | <u>-3,403</u> | Those employees considered eligible for membership to the Louisiana Clerks' of Court Retirement and Relief Fund include all regular employees who work more than an average of 20 hours per week. Members are vested after 12 years of service time. A member or former member shall be eligible for regular retirement benefits upon attaining twelve or more years of credited service, attaining the age of fifty-five years or more, and terminating employment. Regular retirement benefits, payable monthly for life, equal 3-1/3 percent of the member's average final compensation multiplied by the number of years of credited service, not to exceed one hundred percent of the average monthly salary. Monthly average final compensation is #### 2. PLAN DESCRIPTION: (Continued) based on the highest compensated thirty-six consecutive months, with a limit of increase of 10% in each of the last three years of measurement. A member leaving covered employment before attaining early retirement age but after completing twelve years' credited service becomes eligible for a deferred allowance provided the member lives to the minimum service retirement age and does not withdraw his or her accumulated contributions. A member who has been officially certified as disabled by the State Medical Disability Board shall be paid disability retirement benefits determined and computed as follows: - (1) A member who is totally and permanently disabled solely as the result of injuries sustained in the performance of his official duties shall be paid monthly benefits equal to the greater of one-half of his monthly average final compensation or, at the option of the disability retiree, two and one-half percent of his monthly average final compensation multiplied by the number of his years of credited service; however, such monthly benefit shall not exceed twenty-five dollars for each year of his credited service or two-thirds of his monthly average final compensation, whichever is less. - (2) A member who has ten or more years of credited service and who is totally and permanently disabled due to any cause not the result of injuries sustained in the performance of his official duties shall be paid monthly benefits equal to three percent of his monthly average final compensation multiplied by the number of his years of credited service; however, such monthly benefit shall not exceed thirty-five dollars for each year of his credited service or eighty percent of his monthly average final compensation, whichever is less. If a member who has less than five years of credited service dies, his accumulated contributions are paid to his designated beneficiary. If the member has five or more years of credited service, automatic option 2 benefits are payable to the surviving spouse. These benefits are based on the retirement benefits accrued at the member's date of death with option factors used as if the member had continued in service to earliest normal retirement age. Benefit payments are to commence on the date a member would have first become eligible for normal retirement assuming continued service until that time. In lieu of a deferred survivor benefit, the surviving spouse may elect benefits payable immediately with benefits reduced 1/4 of 1% for each month by which payments commence in advance of member's earliest normal retirement age. If a member has no surviving spouse, the surviving minor children under 18 or disabled children shall be paid 1/2 of the member's accrued retirement benefit in equal shares. Upon the death of any former member with 12 or more years of service, automatic option 2 benefits are payable to the surviving spouse with payments to commence on the member's retirement eligibility date. In lieu of periodic payments, the surviving spouse or children may receive a refund of the member's accumulated contributions. #### 2. PLAN DESCRIPTION: (Continued) In lieu of terminating employment and accepting a service retirement allowance, any member of the Fund who has been an active contributing member for one full year after becoming eligible for a service retirement allowance may elect to participate in the Deferred Retirement Option Plan for up to thirty-six months and defer the receipt of benefits. Upon commencement of participation in the plan, active membership in the Fund terminates and the participant's contributions cease; however, employer contributions continue. Compensation and creditable service remain as they existed on the effective date of commencement of participation in the plan. The monthly retirement benefits that would have been payable, had the member elected to cease employment and receive a service retirement allowance, are paid into the Deferred Retirement Option Plan account. Upon termination of employment at the end of the specified period of participation, a participant in the program may receive, at his option, a lump sum payment from the Fund. If employment is not terminated at the end of the participation period, payments into the account cease and the member resumes active contributing membership in the Fund. Upon termination, the member receives a lump sum payment from the DROP fund equal to the payments made to that fund on his behalf, or a true annuity based on his account (subject to approval by the Board of Trustees). The monthly benefit payments that were being paid into the DROP fund are paid to the retiree and an additional benefit based on his additional service rendered since termination of DROP participation is calculated using the normal method of benefit computation. The average compensation used to calculate the additional benefit is that used to calculate the original benefit unless his period of additional service is at least thirty-six months. In no event can the entire monthly benefit amount paid
to the retiree exceed 100% of the average compensation used to compute the additional benefit. If a participant dies during the period of participation in the program, a lump sum payment equal to his account balance is paid to his named beneficiary or, if none, to his estate. The Board of Trustees is authorized to provide a cost of living increase to members who have been retired for at least one full calendar year. The increase cannot exceed the lesser of 2.5% of the retiree's benefit or an increase of forty dollars per month. The Louisiana statutes allows the Board to grant an additional cost of living increase to all retirees and beneficiaries over age 65 equal to 2% of the benefit paid on October 1, 1977 or the member's retirement date if later. The increase may only be granted from investment earnings in excess of the valuation interest rate of 8%. In lieu of granting a cost of living increase as described above, Louisiana statutes allows the board to grant a cost of living increase where the benefits shall be calculated using the number of years of service at retirement or at death plus the number of years since retirement or death multiplied by the cost of living amount which cannot exceed \$1. In order to grant any cost of living increase, the ratio of the actuarial value of assets to the pension benefit obligation must equal or exceed a statutory target ratio. #### 3. CONTRIBUTIONS, RESERVES AND FUNDS: #### Contributions: Contributions for all members are established by state statute at 8.25% of earnable compensation. The contribution is deducted from the member's salary and remitted by the participating parish or court. According to state statute, contributions for all employers are actuarially determined each year. The actuarially determined employer contribution rate for fiscal years ending June 30, 2005 and 2004 was 15.73% and 14.32%, respectively. The actual employer contribution rate for fiscal years ending June 30, 2005 and 2004 was 14.5% and 11.5%, respectively. In accordance with state statute the Fund also receives ¼ of 1% of ad valorem taxes collected by each parish, except Orleans Parish, for which the fund receives ½ of 1% of ad valorem taxes collected, and state revenue sharing funds. These additional sources of income are used as additional employer contributions. Administrative costs of the Fund are financed through employer contributions. #### Reserves: Use of the term "reserve" by the Fund indicates that a portion of the fund balance is legally restricted for a specific future use. The nature and purpose of these reserves are explained below: #### A) Annuity Savings Fund: The Annuity Savings Fund is credited with contributions made by members of the Fund. When a member terminates his service, or upon his death before qualifying for a benefit, the refund of his contributions is made from this fund. If a member dies and there is a survivor who is eligible for a benefit, the amount of the member's accumulated contributions is transferred from the Annuity Savings Fund to the Annuity Reserve Fund. When a member retires, the amount of his accumulated contributions is transferred to the Annuity Reserve Fund to provide part of the benefits payable. The Annuity Savings Fund as of June 30, 2005 and 2004 is \$49,783,830 and \$46,571,230, respectively. The Annuity Savings Fund is fully funded. ## 3. CONTRIBUTIONS, RESERVES AND FUNDS: (Continued) #### B) Employer Reserve Fund: The Employer Reserve Fund consists of contributions paid by employers, interest earned on investments and any other income not covered by other accounts. This fund is charged annually with an amount, determined by the actuary, to be transferred to the Annuity Reserve Fund to fund retirement benefits for existing recipients. It is also relieved when expenditures are not covered by other accounts. The Employer Reserve Fund as of June 30, 2005 and 2004 is \$150,025,219 and \$143,767,301, respectively. The Employer Reserve Fund is 59.29 percent and 55.03 percent funded as of June 30, 2005 and 2004, respectively. #### C) Annuity Reserve Fund: The Annuity Reserve Fund consists of the reserves for all pensions, excluding cost-of-living increases, granted to members and is the fund from which such pensions and annuities are paid. Survivors of deceased beneficiaries also receive benefits from this fund. The Annuity Reserve Fund as of June 30, 2005 and 2004 is \$114,340,334 and \$100,490,695, respectively. The Annuity Reserve Fund is fully funded. # D) Deferred Retirement Option Account: The Deferred Retirement Option Account consists of the reserves for all members who upon eligibility elect to deposit into this account an amount equal to the member's monthly benefit if he had retired. A member can only participate in the program for three years, at which time the member may receive his benefits in a lump sum payment or by a true annuity. The Deferred Retirement Option Account as of June 30, 2005 and 2004 is \$8,748,021 and \$7,874,259, respectively. The Deferred Retirement Option Account is fully funded. #### 4. ACTUARIAL COST METHOD: The "Frozen Attained Age Normal" cost method was used to calculate the funding requirements of the Fund. Funding of pension plans under this method consists of two components. The first of these components is the Employer Normal Cost of the plan. In addition, amortization payments on the Fund's unfunded liability must be made. The actuarial present value of future normal cost is called the actuarial accrued liability. Act 81 of the 1988 legislative session requires that the unfunded accrued liability be amortized over a forty-year period beginning on July 1, 1989 with payments increasing at 4.75% per year. #### 5. REQUIRED SUPPLEMENTARY SCHEDULES: Information in the required supplemental schedules is designed to provide information about the Fund's progress made in accumulating sufficient assets to pay benefits and is presented on pages 28 - 30. #### 6. DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS: Following are the components of the Fund's deposits, cash equivalents and investments at June 30, 2005 and 2004: | | <u>2005</u> | <u>2004</u> | |-------------------------|-----------------------|-----------------------| | Deposits (Bank balance) | \$ 3,609,377 | \$ 2,205,039 | | Cash equivalents | 5,783,136 | 4,991,600 | | Investments | <u>272,156,268</u> | <u>240,086,364</u> | | | \$ <u>281,548,781</u> | \$ <u>247,283,003</u> | #### Deposits: The Fund's bank deposits were entirely covered by federal depository insurance and securities pledged. The pledged securities are held in joint custody with the Fund's bank. #### Cash Equivalents: Cash equivalents at June 30, 2005 and 2004 in the amount of \$5,100,636 and \$4,165,589, respectively, consist of government pooled investments. The funds are managed by the Louisiana Asset Management Pool (LAMP), held by a custodial bank and are in the name of the Fund. Additionally, the Fund has cash equivalents at June 30, 2005 and 2004 in the amount of \$682,500 and \$826,010, respectively, which consists of government-pooled investments. These funds are managed and held by a separate money manager and are in the name of the Fund. #### Investments: Statutes authorize the Fund to invest under the Prudent-Man Rule. The Prudent-Man Rule shall require each fiduciary of a retirement system and each board of trustees acting collectively on behalf of the system to act with care, skill, prudence, and diligence under the circumstances prevailing that a prudent institutional investor acting in a like capacity and familiar with such matters would use in the conduct of an enterprise of a like character and with like aims. Notwithstanding the Prudent-Man Rule, the Fund shall invest more than fifty-five percent of the total portfolio in equities #### 6. <u>DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS</u>: (Continued) Investments: (Continued) so long as not more than sixty-five percent of the total portfolio is invested in equities and at least ten percent of the total portfolio is invested in one or more index funds which seek to replicate the performance of the chosen index or indices. However, the Fund's internal investment policy states that the Fund shall not invest more than fifty percent of the total portfolio in common stock, with a permissible range of plus or minus 5%. #### Concentration of Credit Risk Concentration of credit risk is defined as the risk of loss attributed to the magnitude of the System's investment in a single issuer. The Fund's investment policy states that no more than 30% of the equity portfolio market value may be invested in any one economic sector. Generally, the equity holdings in any single corporation shall not exceed 5% of the market value of the equity portfolio. In addition, no more than 7% of any fixed income portfolio based on market value at the time of purchase may be invested in any one issuer's securities (exclusive of issues of the U.S. Treasury or other Federal agencies). At June 30, 2005, there were no investment holdings that exceeded the System's concentration of credit risk investment policy. #### Credit Risk Credit risk is defined as the risk that an issuer or other counterparty to an investment will not fulfill its obligations. Following are the credit ratings of the Fund's investments in long-term debt securities as of June 30, 2005. | | | Corporate | | | |------------|-----------|----------------------|-------------------|----------------------| | Rated | | Convertible | Corporate | Total | | <u>В</u> у | Rating | Bonds | <u>Bonds</u> | <u>Bonds</u> | | S&P | AAA | \$ 187,687 | \$ | \$ 187,687 | | Moody's | Aa3 | 282,025 | | 282,025 | | S&P | AA | 400,200 | | 400,200 | | S&P | A+ | 1,803,000 | | 1,803,000 | | S&P | Α | 2,046,625 | 205,750 | 2,252,375 | | S&P | A- | 752,594 | | 752,594 | | S&P | AA- | 391,050 | | 391,050 | | S&P | BBB+ | 2,309,489 | | 2,309,489 | | S&P | BBB | 3,423,706 | | 3,423,706 | | S&P | BBB- | 2,737,969
| | 2,737,969 | | S&P | BB+ | 761,487 | | 761,487 | | S&P | BB | 132,125 | | 132,125 | | S&P | BB- | 311,913 | 165,150 | 477,063 | | S&P | B+ | 740,044 | · | 740,044 | | S&P | В | 831,619 | | 831,619 | | S&P | В- | 226,619 | | 226,619 | | S&P | CCC+ | 8,900 | | 8,900 | | Not Rated | Not Rated | 2,163,669 | | 2,163,669 | | | | \$ <u>19,510,721</u> | \$ <u>370,900</u> | \$ <u>19,881,621</u> | #### 6. <u>DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS</u>: (Continued) Credit Risk: (Continued) The bonds not rated by S&P or Moody's were rated by the convertible bond manager as follows: | | Corporate | | | |--------|---------------------|-------------------|---------------------| | | Convertible | Corporate | Total | | Rating | Bonds | Bonds | Bonds | | BB | \$ 668,313 | \$ | \$ 668,313 | | B+ | 100,194 | | 100,194 | | В | 834,912 | | 834,912 | | B- | <u>560,250</u> | | 560,250 | | | \$ <u>2,163,669</u> | \$ - - | \$ <u>2,163,669</u> | The Fund's investment policy limits its investments in corporate debt issues to those rated BBB/Baa or higher by Standard and Poors/Moody Investor Services. The policy also states that overall credit quality shall remain at all times A or better. In January 2004, the Board approved a request by the convertible bond manager to allow them to hold a maximum of 10% of the portfolio in below B-/B3 rated securities and to maintain an overall portfolio credit rating of BBB-/Baa3. At June 30, 2005, the Fund held shares of a bond index fund with a market value of \$53,516,113. The Fund is a banking collective trust vehicle which is not a rated fund. #### Custodial Credit Risk Custodial credit risk is defined as the risk that, in the event of the failure of the counterparty, the Fund will not be able to recover the value of its investment or collateral securities that are in the possession of an outside party. The Fund is not exposed to custodial credit risk at June 30, 2005 for investments in the amount of \$256,907,111, since investments are in the name of the Fund. At June 30, 2005 and 2004, for collateral held under securities lending in the amount of \$21,032,293 and noncash collateral received under the securities lending program in the amount of \$14,102, the Fund is exposed to custodial credit risk since these investments are not in the name of the Fund. The Fund has no formal investment policy regarding custodial credit risk. #### Interest Rate Risk Interest rate risk is defined as the risk that changes in interest rates will adversely affect the fair value of an investment. As of June 30, 2005, the Fund had the following investments in long-term debt securities and maturities: #### 6. <u>DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS</u>: (Continued) #### Interest Rate Risk (Continued) | Investment <u>Type</u> | Fair
<u>Value</u> | Less Than 1 | <u>1 – 5</u> | 6 - 10 | More
Than 10 | |---------------------------------------|----------------------|-------------|---------------------|---------------------|----------------------| | Corporate bonds Corporate convertible | \$ 370,900 | \$ | \$ | \$ | \$ 370,900 | | bonds | 19,510,721 | | 1,892,356 | 1,129,508 | 16,488,856 | | | \$ <u>19,881,621</u> | \$ <u> </u> | \$ <u>1,892,356</u> | \$ <u>1,129,508</u> | \$ <u>16,859,756</u> | At June 30, 2005, the Fund held shares of a bond index fund with a market value of 53,516,113. The average maturity of bonds held by the Fund was 5-7 years. The Fund has no formal policy regarding interest rate risk. #### Foreign Currency Risk Foreign Currency risk is defined as the risk that changes in exchange rates will adversely affect the fair value of an investment. The Fund's exposure for foreign currency risk is limited to its investments in foreign marketable securities at June 30, 2005 as follows: | Currency | Bonds | | Stocks | | <u>Total</u> | |-------------------------|--------------------|--------------|-------------|-----|-------------------| | Bermuda | \$ | \$ | 560,961 | \$ | 560,961 | | Canada | | | 112,536 | | 112,536 | | Cayman Islands | 113,7 | 13 | | | 113,713 | | Jersey, Channel Islands | 214,00 | 00 | | | 214,000 | | Netherlands | 82,34 | 14 | 99,234 | | 181,578 | | Netherlands Antilles | 482,3 | 75 | | | 482,375 | | Panama | 341,59 | 94 | | | 341,594 | | Peru | | | 199,206 | | 199,206 | | Puerto Rico | | | 174,445 | | 174,445 | | Taiwan | 233,50 | <u>)2</u> | | _ | 233,502 | | | \$ <u>1,467,52</u> | <u>28</u> \$ | 1,146,382 | \$_ | 2 <u>,613,910</u> | The investment policy allows non-U.S. Dollar denominated foreign bonds to be held with a maximum weighting of 10% of the manager's portfolio. Country exposure is limited to EAFE countries plus Canada. The Retirement Fund is in compliance with this policy. # 6. DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS: (Continued) # Foreign Currency Risk (Continued) The policy allows investment in common and preferred stocks of foreign issuers domiciled in developed countries. The investment policy also states that the allocation to international equities will be made by investing in a commingled or mutual fund. The mutual fund is limited to investing no more than 15% of the portfolio in emerging market countries. The Retirement Fund invested in an international equity fund which had a market value of \$31,021,372 at June 30, 2005. The Retirement Fund is in compliance with the investment policy limits of 15% in emerging market countries. For the year ended June 30, 2004, the Fund's investments are categorized below to give an indication of the level of risk assumed by the entity at year end. Category 1 includes investments that are insured or registered or for which the securities are held by the Fund or its agents in the Fund's name. Category 2 includes uninsured and unregistered investments for which the securities are held by the broker's or dealer's trust department or agent in the Fund's name. Category 3 includes uninsured and unregistered investments for which the securities are held by the broker or dealer, or by its trust department or agent but not in the Fund's name. | | 2004 | | |------------------------------|-----------------------|--------------------| | | Value | Market
Category | | U.S. corporate bonds | \$ 10,988,292 | 1 | | Marketable securities | 20,058,081 | 1 | | Mutual fund | 180,786,321 | N/A | | Investments held by broker- | | | | dealers in which collateral | | | | may be reinvested: | | | | Marketable securities | 6,660,504 | N/A | | U.S. corporate bonds | 7,254,653 | N/A | | Investments held by broker- | | | | dealers in which collateral | | | | may not be reinvested: | | | | Marketable securities | 161,635 | 1 | | Collateral held under | | | | securities lending program - | | | | short term investment pool | 14,176,878 | N/A | | | \$ <u>240,086,364</u> | | #### 7. <u>SECURITY LENDING AGREEMENTS</u>: State statutes and board of trustee policies permit the Fund to lend its securities to brokerdealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. The Fund entered into a contract with a company which acts as their thirdparty securities lending agent. The lending agent has access to the Fund's lendable portfolio or available assets, such as U.S. and non-U.S. equities, corporate bonds, and non U.S. government securities. Securities are loaned versus collateral that may include cash, U.S. government securities, and irrevocable letters of credit. U.S. securities are loaned versus collateral valued at 102% of the market value of the securities plus any accrued interest. Non U.S. securities are loaned versus collateral valued at 105% of the market value of the securities plus any accrued interest. At year-end, the Fund has no credit risk exposure to borrowers because the amounts the Fund owes the agent exceed the amounts the borrowers owe the Fund. The contract with the Fund's agent requires it to provide borrower identification. The custodian's responsibility includes performing appropriate borrower and collateral investment credit analyses, demanding adequate types and level of collateral and complying with applicable Department of Labor and Federal Financial Institutions Examination Council regulations concerning securities lending. All security loans can be terminated on demand by either the Fund or the borrower. Cash collateral is invested in one or more of the lending agent's investment pool, or separately in the case of Term Loans, in which the investments match the loan term. These loans can be terminated on demand by either lender or borrower. The relationship between the maturities of the investment pool and the Fund's loans is affected by the maturities of the security loans made by other entities that use the agent's pool, which the Fund cannot determine. The Fund cannot pledge or sell collateral securities received unless the borrower defaults. There were no significant violations of legal or contractual provisions, or no borrower or lending agent default losses known to the securities lending agent. The Fund has the following securities on loan: | | June 30, 2005
Market
(Carrying Value) | June 30, 2004
Market
(Carrying Value) | |---------------------------------------|---|---| | Corporate bonds Marketable securities | \$ 10,900,882
9,604,174 | \$ 7,254,653
6,660,504 | | | \$ <u>20,505,056</u> | \$ <u>13,915,157</u> | Securities on loan at 2004, for which the Fund received cash collateral, are presented as unclassified under footnote 6. Securities on loan as of 2004 for which the Plan received noncash collateral are presented as classified under footnote 6. #### 8. REIMBURSEMENT TO LOUISIANA CLERKS' OF COURT ASSOCIATION: The Fund shares an office building, equipment, an automobile and other office expenses with the Clerks' of Court Association and Insurance Trust, two related parties. Most of the expenses,
including the salaries of employees of all three funds, are paid out of the Association. The Fund reimbursed the Association for shared expenses for the years ended June 30, 2005 and 2004 in the amount of \$103,200 and \$103,200, respectively. The building is owned by the Association. There is no formal lease between the related parties. #### 9. <u>USE OF ESTIMATES</u>: The process of preparing financial statements in conformity with accounting principles generally accepted in the United States of America requires the use of estimates and assumptions regarding certain types of assets, liabilities, revenues and expenses. Such estimates primarily relate to unsettled transactions and events as of the date of the financial statements. Accordingly, upon settlement, actual results may differ from estimated amounts. #### 10. PROPERTY, PLANT AND EQUIPMENT: Changes in property, plant and equipment are as follows: | | <u>2005</u> | <u>2004</u> | |-------------------------------|-----------------|------------------| | Beginning balance | \$ 99,982 | \$ 99,982 | | Additions | 99,982 | 99,982 | | Less accumulated depreciation | (90,730) | <u>(85,185</u>) | | | \$ <u>9,252</u> | \$ <u>14,797</u> | Depreciation expense for the years ended June 30, 2005 and 2004 was \$5,545 and \$5,563, respectively. #### 11. TAX QUALIFICATION: The Fund is a tax qualified plan under IRS Code Section 401(a). # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND SUPPLEMENTARY INFORMATION STATEMENTS OF CHANGES IN RESERVE BALANCES FOR THE YEARS ENDED JUNE 30, 2005 AND 2004 | | | | <u> </u> | 2005 | <u>.</u> | | |-------------------------|--------------------|--------------|---------------------------|----------------------------|------------------------------------|-----------------------| | | ANNUITY
SAVINGS | <u>Drop</u> | ANNUITY
<u>RESERVE</u> | EMPLOYER
<u>RESERVE</u> | UNFUNDED
ACTUARIAL
LIABILITY | TOTAL | | BALANCE - BEGINNING | \$ 46,571,230 | \$ 7,874,259 | \$ 100,490,695 | \$ 143,767,301 | \$ (64,650,700) | \$ 234,052,785 | | REVENUES AND TRANSFER | S: | | | | | | | Employee contributions | 5,785,871 | - | - | - | - | 5,785,871 | | Employer contributions | - | - | - | 10,711,366 | - | 10,711,366 | | Net investment income | - | - | • | 20,617,244 | - | 20,617,244 | | Tax collector | | | | | | | | contributions | - | • | - | 4,948,145 | - | 4,948,145 | | Revenue sharing | | | | | | | | contributions | - | ~ | - | 313,636 | - | 313,636 | | Repayment of refund | 6,896 | ~ | - | 28,486 | - | 35,382 | | Miscellaneous income | - | ~ | - | 707 | - | 707 | | Transfer from Annuity | | | | | | | | Savings | - | | 2,033,281 | - | - | 2,033,281 | | Transfer from Annuity | | | | | | | | Reserve | - | 2,378,250 | - | - | - | 2,378,250 | | Transfers from another | | | | | | | | system | 68,763 | • | - | 353,575 | - | 422,338 | | Actuarial transfer | - | - | 26,927,789 | - | 3,574,975 | 30,502,764 | | | 5,861,530 | 2,378,250 | 28,961,070 | 36,973,159 | 3,574,975 | 77,748,984 | | EXPENDITURES AND TRANS | FERS: | | | | | | | Refunds to terminated | | | | | | | | employees | 615,649 | - | - | - | - | 615,649 | | Transfer to Annuity | | | | | | | | Reserve | 2,033,281 | - | - | - | • | 2,033,281 | | Transfer to DROP | - | - | 2,378,250 | - | - | 2,378,250 | | Pensions paid | - | - | 12,733,181 | - | - | 12,733,181 | | Administrative | - | - | - | 206,932 | - | 206,932 | | Depreciation | - | - | - | 5,545 | - | 5,545 | | DROP benefits | - | 1,504,488 | - | - | - | 1,504,488 | | Actuarial transfer | | | <u> </u> | 30,502,764 | | 30,502,764 | | | 2,648,930 | 1,504,488 | 15,111,431 | 30,715,241 | - | 49,980,090 | | NET INCREASE (DECREASE) | 3,212,600 | 873,762 | 13,849,639 | 6,257,918 | 3,574,975 | 27,768,894 | | BALANCE - ENDING | \$ 49,783,830 | \$ 8,748,021 | \$ <u>114,340,334</u> | \$_150,025,219_ | \$ (61,075,725) | \$ <u>261,821,679</u> | | ^ | Λ | n | | |---|---|---|---| | Z | u | u | 4 | | | | | <u> </u> | | | |----------------------|--------------|----------------|-----------------------|------------------|----------------| | | | | | UNFUNDED | | | ANNUITY | | ANNUITY | EMPLOYER | ACTUARIAL | | | <u>SAVINGS</u> | <u>DROP</u> | RESERVE | <u>RESERVE</u> | <u>LIABILITY</u> | <u>TOTAL</u> | | \$ 43,114,415 | \$ 5,987,180 | \$ 97,084,700 | \$ 139,784,334 | \$ (82,703,517) | \$ 203,267,112 | | 5,527,138 | - | <u>-</u> | - | - | 5,527,138 | | - | - | - | 8,184,878 | _ | 8,184,878 | | - | - | - | 25,243,983 | - | 25,243,983 | | - | - | - | 4,584,685 | - | 4,584,685 | | - | _ | | 320,675 | <u>-</u> | 320,675 | | 75,342 | _ | - | 90,267 | . | 165,609 | | - | - | - | -
- | - | - | | - | - | 1,527,780 | - | - | 1,527,780 | | - | 2,730,226 | - | - | - | 2,730,226 | | | | - | 198,945 | - | 198,945 | | - | _ | 16,318,374 | · • | 18,052,817 | 34,371,191 | | 5,602,480 | 2,730,226 | 17,846,154 | 38,623,433 | 18,052,817 | 82,855,110 | | | | | | | | | 617,885 | - | - | - | - | 617,885 | | 1,527,780 | - | | - | - | 1,527,780 | | - | - | 2,730,226 | - | - | 2,730,226 | | - | - | 11,709,933 | <u>.</u> | - | 11,709,933 | | - | - | - | 263,712 | - | 263,712 | | - | - | - | 5,563 | - | 5,563 | | - | 843,147 | - | - | - | 843,147 | | | - | | 34,371,191 | | 34,371,191 | | 2,145,665 | 843,147 | 14,440,159 | 34,640,466 | <u> </u> | 52,069,437 | | 3,456,815 | 1,887,079 | 3,405,995 | 3,982,967 | 18,052,817 | 30,785,673 | | \$ <u>46,571,230</u> | \$7,874,259 | \$ 100,490,695 | \$ <u>143,767,301</u> | \$ (64,650,700) | \$ 234,052,785 | # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND SUPPLEMENTARY INFORMATION SCHEDULES OF INVESTMENTS JUNE 30, 2005 AND 2004 | | | JUNE 30, 2005 | | |---|----------------------|---|---| | | Par Value | Original
Cost
<u>Value</u> | Market
<u>Value</u> | | BONDS: Corporate bonds | \$ <u>21.150,000</u> | \$ <u>19,101,941</u> | \$ <u>19,881,621</u> | | STOCKS:
Common stocks | | \$ <u>25,817,732</u> | \$ <u>28,850,863</u> | | MUTUAL FUNDS: Capital Guardian Equity Fund Domestic Stock Fund Foreign Stock Fund Index Bond Fund Real Estate Fund TOTAL MUTUAL FUNDS | | \$ 70,238,691
15,360,444
29,870,567
47,322,748
24,346,791
\$ 187,139,241 | \$ 75,236,372
15,867,695
31,021,371
53,516,113
26,749,940
\$ 202,391,491 | | | | JUNE 30, 2004 | | | | Par Value | Original
Cost
<u>Value</u> | Market
<u>Value</u> | | BONDS:
Corporate bonds | \$ <u>18,715,000</u> | \$ <u>17,177,727</u> | \$ <u>18,242,945</u> | | STOCKS:
Common stocks | | \$ <u>22,876,650</u> | \$ 26,880,220 | | MUTUAL FUNDS: Capital Guardian Equity Fund Index Bond Fund Real Estate Fund Wellington Trust | | \$ 73,385,889
54,541,840
23,000,000
24,573,442 | \$ 74,062,490
57,711,551
23,000,007
26,012,273 | | TOTAL MUTUAL FUNDS | | \$ <u>175,501,171</u> | \$ <u>180,786,321</u> | # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND SUPPLEMENTARY INFORMATION SCHEDULES OF ADMINISTRATIVE EXPENSES FOR THE YEARS ENDED JUNE 30, 2005 AND 2004 | DEDGOMAL GERMICES. | 2005 | <u>2004</u> | |--|-------------------|-------------------| | PERSONAL SERVICES: Board Member - per diem | \$ | \$3,075 | | PROFESSIONAL SERVICES: | | | | Accountant | 15,213 | 13,716 | | Actuarial | 23,460 | 23,460 | | Legal | 24,580 | 79,814 | | Program consultant | 4,300 | 4,300 | | | 67,553 | 121,290 | | COMMUNICATION: | | | | Travel | 3,081 | 3,253 | | OTHER: | | | | Auto expense | 458 | 500 | | Office supplies | 3,778 | 2,001 | | Bank charges | 3,872 | 4,138 | | Miscellaneous | 76 | 550 | | Repair and maintenance | 1,022 | 1,028 | | Meetings and seminars | 4,021 | 8,612 | | Insurance | 16,946 | 16,065 | | | 30,173 | 32,894 | | TOTAL EXPENSES | \$ <u>103,732</u> | \$ <u>160,512</u> | # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND SUPPLEMENTARY INFORMATION SCHEDULES OF PER DIEM PAID TO TRUSTEES FOR THE YEARS ENDED JUNE 30, 2005 AND 2004 The per diem paid to the trustees is an expenditure of the Fund. For 2005 and 2004, the trustees received per diem at the rate of \$75.00 for attendance of a regularly scheduled meeting of the Board of Trustees. Per diem paid to the trustees for the years ended June 30, 2005 and 2004 are as follows: | | No. of | | |--------------------|----------|-----------------| | Trustee | Meetings | <u>Amount</u> | | Jon Gegenheimer | 3 | \$ 225 | | Gerald Harrington | 5 | 375 | | Charlie Jagneaux | 4 | 300 | | Ann Ardoin | 1 | 75 | | Robert Barousse | 4 | 300 | | Jim Martin | 1 | 75 | | Cliff Dressel | 5 | 375 | | Michael Thibodeaux | 4 | 300 | | Mark Graffeo | 5 | 375 | | Gary Loftin | 5 | 375 | | Orres LeBlanc | 2 | <u>_150</u> | | | | \$ <u>2,925</u> | | | 200 | 4 | |--------------------|-----------------|---------------| | | No. of | | | Trustee | <u>Meetings</u> | <u>Amount</u> | | Jon Gegenheimer | 4 | \$ 300 | | Gerald Harrington | 5 | 375 | | Charlie Jagneaux | 5 | 375 | | Carolyn Ryland | 2 | 150 | | Robert Barousse | 1 | 75 | | Cliff Dressel | 5 | 375 | | Michael Thibodeaux | 5 | 375 | | Mark Graffeo | 5 | 375 | | Gary Loftin | 5 | 375 | | Orres LeBlanc | 4 | 300 | | | | \$ 3,075 | # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND SUPPLEMENTARY INFORMATION SCHEDULE OF CONTRIBUTIONS - EMPLOYER AND OTHER SOURCES JUNE 30, 2000 THROUGH 2005 | | Actuarial | Actuarial | | | | |-------------|-----------------|---------------|-----------------|---------------|--| | | Required | Required | Percent | Percent | | | Fiscal | Contributions | Contributions | Contributed | Contributed | | | <u>Year</u> | Employer | Other Sources | <u>Employer</u> | Other Sources | | | 2000 | \$4,170,640 | \$3,923,685 | 144.42% | 98.30% | | | 2001 | 4,210,101 | 4,027,007 |
145.51 | 102.79 | | | 2002 | 5,490,665 | 4,366,882 | 117.27 | 101.09 | | | 2003 | 7,515,917 | 4,694,048 | 90.11 | 98.81 | | | 2004 | 10,028,784 | 4,912,419 | 81.16 | 99.86 | | | 2005 | 11,455,816 | 5,174,325 | 93.50 | 101.70 | | For years ending June 30, 2000 through June 30, 2002, the actuarially required contribution differs significantly from actual contributions made due to the board of trustees' election to freeze the employer contribution rate at a higher level (10%) than required. The effect of this election is to reduce the number of years over which payments on the frozen unfunded accrued liability will be required. For the years ending June 30, 2003 through 2005, the actuarially required contribution differs from actual contributions made due to state statute that requires the contribution rate be calculated and set two years prior to the year effective. # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND SUPPLEMENTARY INFORMATION SCHEDULE OF FUNDING PROGRESS JUNE 30, 2000 THROUGH 2005 | | | ACTUARIAL | | | | | |---------------|---------------|---------------|--------------|--------|--------------|-----------------| | ACTUARIAL | ACTUARIAL | ACCRUED | UNFUNDED | | | UAAL AS A | | VALUATION | VALUE OF | LIABILITY | AAL | FUNDED | COVERED | PERCENTAGE OF | | <u>DATE</u> | <u>ASSETS</u> | (AAL) | (UAAL) | RATIO | PAYROLL | COVERED PAYROLL | | June 30, 2000 | \$191,573,966 | \$269,431,122 | \$77,857,156 | 71.10% | \$58,317,401 | 133.51% | | June 30, 2001 | 202,157,690 | 279,638,113 | 77,480,423 | 72.29 | 61,034,631 | 126.95 | | June 30, 2002 | 204,897,570 | 282,812,163 | 77,914,593 | 72.45 | 64,135,719 | 121.48 | | June 30, 2003 | 206,768,548 | 285,970,629 | 79,202,081 | 72.30 | 67,515,714 | 117.31 | | June 30, 2004 | 218,345,837 | 298,703,485 | 80,357,648 | 73.10 | 70,699,191 | 113.66 | | June 30, 2005 | 241,537,822 | 322,897,404 | 81,359,582 | 74.80 | 73,542,403 | 110.63 | # LOUISIANA CLERKS' OF COURT RETIREMENT AND RELIEF FUND SUPPLEMENTARY INFORMATION NOTES TO SCHEDULE OF CONTRIBUTIONS AND SCHEDULE OF FUNDING PROGRESS JUNE 30, 2000 THROUGH 2005 The information presented in the Schedule of Contributions - Employer and Other and the Schedule of Funding Progress was determined as part of the actuarial valuations at the dates indicated. Additional information as of the latest actuarial valuation follows: Valuation Date June 30, 2005 Actuarial Cost Method Frozen Attained Age Normal Method Amortization Method In accordance with state statute, the payment amounts increase at 4.75% each year for the remaining amortization period. The amortization period is for a specific number of years. (Closed Basis) The required payment amount under the parameters of the current accounting standards produces a payment in the amount of \$5,141,959. This amount is approximately 1.38% higher than the amount required by state statute. The difference is not accounted for in the required supplemental schedules. Remaining Amortization Period 24 years Asset Valuation Method Based on the market value of investment securities adjusted to smooth realized and unrealized capital gains or losses over a threeyear period by deferring one-third of such gains or losses accrued in the prior fiscal year and two-thirds of such gains and losses accrued in the current fiscal year. Actuarial Assumptions: Investment Rate of Return 8% Cost of Living Adjustments The present value of future retirement benefits is based on benefits currently being paid by the Fund and includes previously granted cost of living increases. Future cost of living increases are only granted if specific target ratios and inflation indexes are met. General cost of living increases granted to all participants are financed through employer contributions. Cost of living increases granted to participants over age 65 are financed through investment earnings in excess of the valuation interest rate of 8%. Change in Normal Cost/ Actuarial Assumptions The System incurred an increase in normal cost in the amount of \$1,303,590 for the year ending June 30, 2005 due to actuarial assumption changes. The actuarial assumption changes consisted of changes in the mortality tables used for non-disabled lives, changes in the assumed rates of retirement DROP entry, post-DROP retirement and withdrawn. These changes were made to reflect recent experience. The effect of the change in normal cost for years ending subsequent to June 30, 2005 has not been determined. MICHAEL J. O'ROURKE, C.P.A. WILLIAM G. STAMM, C.P.A. CLIFFORD J. GIFFIN, JR., C.P.A. DAVID A. BURGARD, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A. DENNIS W. DILLON, C.P.A. ANN M. HARGES, C.P.A. ROBIN A. STROHMEYER, C.P.A. KENNETH J. BROOKS, C.P.A., ASSOCIATE 1340 Poydras St., Suite 2000 • New Orleans, LA 70112 (504) 586-8866 FAX (504) 525-5888 cpa@dhhmcpa.com A.J. DUPLANTIER, JR., C.P.A. (1919-1985) FELIX J. HRAPMANN, JR., C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., C.P.A. (1920-1996) JAMES MAHER, JR., C.P.A. (1921-1999) MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA. C.P.A.s REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS October 26, 2005 Louisiana Clerks' of Court Retirement and Relief Fund Board of Trustees 11745 Bricksome Ave., Suite B-1 Baton Rouge, LA 70816 We have audited the financial statements of Louisiana Clerks' of Court Retirement and Relief Fund, as of and for the year ended June 30, 2005, and have issued our report thereon dated October 26, 2005. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered the Fund's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control over financial reporting that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements caused by error or fraud in the amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operations that we consider to be material weaknesses. ## Compliance and Other Matters As part of obtaining reasonable assurance about whether Louisiana Clerks' of Court Retirement and Relief Fund's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, and contracts, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under *Government Auditing Standards*. This report is intended for the information of the Louisiana Clerks of Court Retirement and Relief Fund's Board of Trustees, Office of the Legislative Auditor of the State of Louisiana, and management of the Fund and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Duplantier, Frapmann, Hogan and Maker, LLP